Date Form Completed: ## **Provision C.3 Data Form** Completed by: #### Which Projects Must Comply with Stormwater Requirements? All projects that create and/or replace 10,000 sq. ft. or more of impervious surface on the project site must fill out this worksheet and submit it with the development project application. All restaurants, auto service facilities, retail gasoline outlets, and uncovered parking lot projects (stand-alone or part of another development project, including the top uncovered portion of parking structures) that create and/or replace 5,000 sq. ft. or more of impervious surface on the project site must also fill out this worksheet. Interior remodeling projects, routine maintenance or repair projects such as re-roofing and re-paving, and single family homes that are not part of a larger plan of development are **NOT** required to complete this worksheet. #### What is an Impervious Surface? An impervious surface is a surface covering or pavement that prevents the land's natural ability to absorb and infiltrate rainfall/stormwater. Impervious surfaces include, but are not limited to rooftops, walkways, paved patios, driveways, parking lots, storage areas, impervious concrete and asphalt, and any other continuous watertight pavement or covering. Pervious pavement, underlain with pervious soil or pervious storage material (e.g., drain rock), that infiltrates rainfall at a rate equal to or greater than surrounding unpaved areas OR that stores and infiltrates the water quality design volume specified in Provision C.3.d of the Municipal Regional Stormwater Permit (MRP), is not considered an impervious surface. #### For More Information For more information regarding selection of Best Management Practices for stormwater pollution prevention or stormwater treatment contact: | 1. Project Information Project Name:APN # | | | | | | | |--|--|--|--|--|--|--| | Project Address: | | | | | | | | Cross Streets: | | | | | | | | Applicant/Developer Name: | | | | | | | | Project Phase(s):of Engineer: | | | | | | | | Project Type (Check all that apply): □ New Development □ Redevelopment | | | | | | | | ☐ Private ☐ Public | | | | | | | | ☐ Residential ☐ Commercial ☐ Industrial ☐ Mixed Use ☐ Institutional | | | | | | | | ☐ Restaurant ☐ Uncovered Parking ☐ Retail Gas Outlet ☐ Auto Service (SIC code) | | | | | | | | □ Other (5013-5014, 5541, 7532-7534, 7536-7539) | | | | | | | | Project Description: | | | | | | | | Project Watershed/Receiving Water (creek, river or bay): | | | | | | | # 2. Project Size | a. Total Site | Area: | acre | b. Total Site Area | Disturbed: | acre (including clean | ring, grading, or ex- | cavating) | |--|--------------|---------------|---------------------------------------|--|--|---------------------------------|--| | Impervious A | Area¹ (IA) | | Pre-project (Existing) IA (ft²) | Existing IA Retained As-is (ft²) (x) | Existing IA Replaced with IA (ft²) (y) | New IA
Created (ft²)
(z) | Total Post-
Project IA (ft²)
(x+y+z) | | Roof | | | | | | | | | Surface Park | ing | | | | | | | | Sidewalks, st | treets, etc. | | | | | | | | c. Total Imp | ervious Area | a | | | | | | | d. Total new | and replace | ed impo | ervious area | | | | | | Pervious Area (PA) | | | Pre-project (Existing) PA (ft²) | | | | Total Post-
Project PA (ft ²) | | Landscaping | | | | | | | | | Pervious Pav | | | | | | | | | Other (e.g. G | | | | | | | | | e. Total Per | | | | | | | | | f. Total Area | a (IA+PA) | | | | | | | | g. Percent R | Replacement | of IA i | n Redevelopment F | Projects (Total Existing l | A Replaced with IA ÷ Total Ex | xisting IA) x 100% = | = | | a. Is #2.b. equal to 1 acre or more? □ Yes, applicant must obtain coverage under the State Construction General Permit (see www.swrcb.ca.gov/water_issues/programs/stormwater/construction.shtml for details). □ No, applicant does not need coverage under the State Construction General Permit. 4. MRP Provision C.3 Applicability: a. Is #2.d. equal to 10,000 sq. ft. or more, or 5,000 sq. ft. or more for restaurants, auto service facilities, retail gas outlets, and stand-alone uncovered parking? □ Yes, C.3. source control, site design and treatment requirements apply □ No, C.3. source control and site design requirements may apply – check with local agency b. For redevelopment projects, is #2.g. equal to 50% or more? □ Yes, C.3. requirements (site design and source control, as appropriate, and stormwater treatment) apply to the entire site □ No, C.3. requirements only apply to the impervious area created and/or replaced 5. Hydromodification Management (HM) Applicability: | | | | | | | | | 5. | • | | | , , | • | 0 137 | D | | | post-pi
□ | roject
Yes | impervious area (continue) | greater than the pr | or more of impervious
re-project (existing) i
No – exempt from H | mpervious area
M, go to page | a?
3 | | | | (www
Yes, | v.scvurppp-w2k.or
the project must | ea of HM applicate com/hmp_maps.ht implement HM recompt from HM required | quirements | the HM Appli | cability | ¹ The "new" and "replaced" IA are based on the total area of the site and not specific locations on site. "Retained" means to leave existing IA in place. "Replaced" means to reconstruct IA where existing IA is removed. "New" IA is the quantity of IA that exceeds "Existing" IA at the site. ² Include bioretention and infiltration areas in landscaping. #### 6. Selection of Specific Stormwater Control Measures: **Site Design Measures Source Control Measures Treatment Measures** ☐ Minimize land disturbed ☐ Wash area/racks, drain to □ None (all impervious (e.g., protect trees and soil) sanitary sewer⁵ surface drains to selfretaining areas) ☐ Minimize impervious ☐ Covered dumpster area, surfaces (e.g., reduction in drain to sanitary sewer⁵ LID Treatment post-project impervious ☐ Sanitary sewer connection ☐ Bioretention area surface) or accessible cleanout for ☐ Flow-through planter ☐ Minimum-impact street or swimming ☐ Tree Well Filter or Trench parking lot design (e.g., pool/spa/fountain⁵ with bioretention soils parking on top of or under ☐ Beneficial landscaping ☐ Rainwater harvest/use (e.g., buildings) (minimize irrigation, runoff, cistern or rain barrel for ☐ Cluster structures/ pavement pesticides and fertilizers; designated use, sized for promotes treatment) C.3.d treatment) ☐ Disconnected downspouts (direct runoff from roofs, ☐ Outdoor material storage ☐ Infiltration trench sidewalks, patios to protection ☐ Infiltration well/dry well landscaped areas) ☐ Covers, drains for loading ☐ Subsurface Infiltration ☐ Pervious pavement docks, maintenance bays, System (e.g. vault or large fueling areas diameter conduit over drain ☐ Green roof rock) ☐ Maintenance (pavement ☐ Other self-treating³ area ☐ Other _____ sweeping, catch basin (e.g., landscaped areas) cleaning, good ☐ Self-retaining³ area housekeeping) Non-LID Treatment Methods \Box Interceptor trees³ ☐ Storm drain labeling ☐ Proprietary high flow rate tree box filter⁶ ☐ Rainwater harvesting and □ Other use (e.g., rain barrel, cistern ☐ Proprietary high flow media for designated use)⁴ filter (sand, compost, or proprietary media)⁶ ☐ Preserved open space: ☐ Vegetated filter strip⁷ ac. or sq. ft. (circle ☐ Extended detention basin⁷ one) ☐ Vegetated swale⁷ ☐ Protected riparian and wetland areas/buffers □ Other _____ (Setback from top of bank: ____ ft.) □ Other _____ Flow Duration Controls for Hydromodification Management (HM) ☐ Underground tank or ☐ Bioretention with outlet □ Extended □ Other Detention basin vault control ³ See SCVURPPP C3 Handbook for definitions. ⁴ Optional site design measure; does not have to be sized to comply with Provision C.3.d treatment requirements. ⁵ Subject to sanitary sewer authority requirements. ⁶ These treatment measures are only allowed if the project qualifies as a "Special Project". ⁷ These treatment measures are only allowed as part of a multi-step treatment process (i.e., for pretreatment). | | Stormwater Treatment Measure (STM) | Hydraulic Sizing Criteria Used* |] | |--------|---|--|-------------------| | | | | | | | | |] | | | | | - | | | | | | | *Key: | 1a: Volume – WEF Method
1b: Volume – CASQA BMP Handbook Method
2a: Flow – Factored Flood Flow Method
2b: Flow – CASQA BMP Handbook Method
2c: Flow – Uniform Intensity Method
3: Combination Flow and Volume Design Ba | | | | | ternative Certification: Was the treatment rty professional that is not a member of the | • • • • | a qualified third | | | Yes ☐ No Name of Third-party Revi | iewer | | | | Property Owner's Name Responsible Party for Stormwater Treatm a. Name: b. Address: c. Phone/E-mail: | ent/Hydromodification Control O&M: | | | Thi | is section to be completed by Municipal staff. | | | | | &M Responsibility Mechanism licate how responsibility for O&M is assured. | Check all that apply: | | | | O&M Agreement | Check an that apply. | | | | Other mechanism that assigns responsibility | (describe below): | | | intern | section to be completed by Municipal staff (Note: The nal review and tracking process.) ewed By: | nis is an optional section that agencies should mo | odify per their | | Com | munity Development Department | Public Works Department | | | | Planning Division: | Engineering: | | | | Building Division: | Other (Specify): | | | Retu | rn form to: | Data entry performed by: | | 7. Stormwater Treatment Measure (STM) Sizing for Projects with Treatment Requirements